US ERA ARCHIVE DOCUMENT

EPA Disclaimer

Notice: This document has been provided as part of the U.S. Environmental Protection Agency Sustainable Materials Management Web Academy (formally RCC) Recycling and Solid Waste Management Éducational Seriés. This document does not constitute EPA policy or guidance and should not be interpreted as providing regulatory interpretations. Inclusion within this document of trade names, company names, products, technologies and approaches does not constitute or imply endorsement or recommendation by EPA. Information contained within this document from non-EPA presenters has not been screened or verified. Therefore, EPA has not confirmed the accuracy or legal adequacy of any information provided by the non-EPA presenters and used by EPA on this web site. Finally, links to non-EPA websites are provided for the convenience of the user; reference to these sites does not imply any official EPA endorsement of the opinions, ideas, data or products presented at those locations nor does it guarantee the accuracy of the information provided.

OECD Global Forum on Environment Mechelen, Belgium, October 2010

SUSTAINABLE MATERIALS MANAGEMENT

Joseph Fiksel

Executive Director, Center for Resilience The Ohio State University, USA

Sustainability Advisor, U.S. EPA
Office of Research & Development*

^{*}The content of this presentation reflects the views of the author and does not represent the policies or position of the U.S. EPA.

What is Sustainability?

Development that meets
the needs of the present
without compromising the
ability of future generations
to meet their own needs

Brundtland Commission, 1987

What is Sustainability? A more explicit definition...

The continuation of human health and well being, environmental resource protection, and economic prosperity—now and for generations to come

Human Health & Well Being

Environmental Resource Protection

Economic Prosperity

Exceeding Planetary Boundaries

Source: Stockholm Resilience Centre, 2009

Sustainable Development

"Meeting the needs of the present without compromising the ability of future generations to meet their own needs"

- World Commission on Environment & Development, 1987

Challenges

- Global warming, melting ice, rising oceans
- Ecosystem degradation, biodiversity loss
- Resource scarcity (water, land, minerals)
- Infectious diseases (viral, bacterial)
- Urbanization, social disintegration
- Income gaps (rich vs. poor)
- Population growth

The Kaya Identity

Total carbon burden

= population (\$GDP/capita)

(resources/\$GDP)

(burden/resource unit)

Global challenge:
Decouple resource consumption
from economic growth

Sustainable Materials Management

"SMM is an approach to promote sustainable materials use, integrating actions targeted at reducing negative environmental impacts and preserving natural capital throughout the life-cycle of materials, taking into account economic efficiency and social equity."

Working Group on Waste Prevention and Recycling

Global Supply Chains

Interdependence of the United Kingdom

Line thickness denotes quantity of imports

Networks are both more fragile and more resilient than isolated systems

Source: New Economic Foundation

The Material-Energy-Water Nexus

Source: J. Fiksel, "Evaluating Supply Chain Sustainability," *Chemical Engineering Progress*, May 2010.

Systems View of Material Flows

Industry

(economic capital)

economic value is created for society

Society (human capital)

ecological goods and services are utilized in industry some waste is recovered and recycled labor is utilized in industry

waste and emissions mostly return to the environment ecological goods and services are utilized in society

Environment (natural capital)

SMM Policy Intervention Options

Principle 3 - Use the full suite of policy instruments

Potential EPA Interventions

Preserving Natural Capital

Example: Snack Food Industry

"Embedded" natural capital for a typical U.S. food supply chain, converted into energy equivalents

Source: OSU Center for Resilience

Life Cycle of Materials

Example: Aluminum Industry

Life-Cycle of the Aluminum Can

Industrial Ecology

Ohio By-Product Synergy Network

Converting solid waste streams into economically valuable byproducts

Eco-Flow™ Graphical Interface

Material flow analysis and optimization tool (partially funded by EPA STAR grant)

Ohio BPS Network Estimated Benefits R PROPERTY NEEDS NOT BENEFITS OF THE PROPERTY OF THE PROPE

By	y-Product Syner	gy N	<u>Metrics</u>

Annual Savings

Total Cost Savings

\$3,495,393

Waste to Landfill avoided (tons)

29,066

Direct Greenhouse Gas Emissions (MT)

1,182

Life Cycle Greenhouse Gas Emissions (MT)

230,137

Life cycle Water Use Reduction (1000 gal)

73,430

Total Life Cycle Energy Use (1000 GJ)

34,900

Non-renewable Resources (1000 tons)

503,416

Sustainable Business Practices

Release Reduction
Hazard Reduction
Benign Waste Disposition

Product Recovery

Disassembly

Recyclability

Energy & Material Conservation

Source Reduction

Servicization

Dematerialization Detoxification Value Recovery

Capital Protection and Renewal

Human Capital
Natural Capital
Economic Capital

Source: J. Fiksel, Design for Environment:
A Guide to Sustainable Product Development,
McGraw-Hill 2009

OECD Global Forum on Environment Mechelen, Belgium, October 2010

MERCI DANK U THANK YOU

Resilience.OSU.edu